Method of Test for GEL TIME DETERMINATION OF EPOXY RESIN SYSTEMS DOTD Designation: TR 703-85 #### METHOD A (Gel Time - Probe Method) DOTD TR 703-85 Adopted 10/85 Page 1 of 2 Method A #### Scope 1. This method of test is intended to determine the gel time of mixed epoxy resin systems by probing the mixed components with a tongue depressor or small spatula. ## **Apparatus** - 2. (a) Balance A Type I or II, Class D balance conforming to AASHTO M 231. - (b) Cup An 8 oz, unwaxed paper cup having a nominal base diameter of 3 1/2 in. - (c) Beaker A 250 ml (minimum) graduated disposable plastic beaker. - (d) Timer A clock or watch capable of measuring minutes and seconds. - (e) Mixing Tools Stainless steel spatulas or wooden tongue depressors. - (f) Wooden Block 4 by 4 by 1 in, minimum. - (g) Bath A temperature controlled water bath capable of maintaining 77 ± 2 $^{\circ}$ F. - (h) Thermometer A thermometer conforming generally to the requirements for ASTM 1C or 1F thermometers. #### Safety Precautions - 3. The following precautions should be observed when handling epoxy components and cleaning fluids: - (a) Persons handling these materials should use appropriate protective clothing, including rubber or plastic gloves, and appropriate eye protection such as safety glasses. - (b) If any epoxy or cleaning material should contact the skin, the material should be removed immediately with a dry cloth or paper towel, and the affected area should be washed thoroughly with soap and water. - (c) If any material should come in contact with the eyes, flush immediately with water and contact a physician. - (d) Adequate ventilation is necessary to prevent excessive inhalation of vapors. - (e) Observe all precautions as specified by the manufacturer before handling each material. ## Sample Preparation - 4. (a) Prior to mixing, condition the individual components and any equipment with which they will come in contact, to the test temperature of 77 ± 2 °F by use of a water bath and/or laboratory temperature control. - (b) Thoroughly stir the individual components, for at least one minute, immediately before testing. - (c) Start timer and immediately combine and mix sufficient quantities of components A and B, in accordance with the manufacturer's recommendations, such that a sample quantity of approximately 125 ml is obtained. If the manufacturer does not recommend a mixing time, mix the sample for at least 3 minutes. Use separate mixing tools when obtaining and mixing the desired quantities of each component to avoid contamination. - (d) Transfer 100 ± 1 g of the mixed epoxy into the 8 oz unwaxed paper cup immediately after mixing. #### **Procedure** - 5. (a) Set the cup on a wooden block in a location maintained at the conditioning temperature and not subjected to excessive air movement. - (b) Probe the sample with the tongue depressor or small spatula every two minutes, starting 10 minutes from the initiation of mixing. - (c) Record the elapsed time at which a semi-solid gel is observed to have formed. #### Report 6. Report the elapsed time to the nearest minute. Normal testing time is one day. # Method of Test for # GEL TIME DETERMINATION OF EPOXY RESIN SYSTEMS DOTD Designation: TR 703-85 #### METHOD B (Gel Time - Gel Timer Method) #### Scope 1. This method of test is intended to determine the gel time of mixed epoxy resin systems with the use of a Shydo Model 100 gel-timer, or equivalent. #### **Apparatus** - 2. (a) Balance A Type I or II, Class D balance conforming to AASHTO M 231. - (b) Cup An 8 oz, unwaxed paper cup having a nominal base diameter of 3 1/2 in. - (c) Beaker A 250 ml (minimum) graduated disposable plastic beaker. - (d) Gel Timer Shydo model 100 gel timer with stirrer, or equivalent. - (e) Mixing Tools Stainless steel spatulas or wooden tongue depressors. - (f) Timer A clock or watch capable of measuring minutes and seconds. - (g) Thermometer A thermometer conforming generally to the requirements for ASTM 1C or 1F thermometers. - (h) Bath A temperature controlled water bath capable of maintaining 77 ± 2 °F. #### Safety Precautions - 3. The following precautions should be observed when handling epoxy components and cleaning fluids: - (a) Persons handling these materials should use appropriate protective clothing, including rubber or plastic gloves, and appropriate eye protection such as safety glasses. - (b) If any epoxy or cleaning material should contact the skin, the material should be removed immediately with a dry cloth or paper towel, and the affected area should be washed thoroughly with soap and water. - (c) If any material should come in contact with the eyes, flush immediately with water and contact a physician. - (d) Adequate ventilation is necessary to prevent excessive inhalation of vapors. - (e) Observe all precautions as specified by the manufacturer before handling each material. #### Sample Preparation 4. (a) Prior to mixing, condition the individual components and any equipment with which they will come in contact, to the test temperature of 77 ± 2 °F by use of a water bath and/or laboratory temperature control. - (b) Thoroughly stir the individual components, for at least one minute, immediately before testing. - (c) Start timer and immediately combine and mix sufficient quantities of components A and B, in accordance with the manufacturer's recommendations, such that a sample quantity of approximately 125 ml is obtained. If the manufacturer does not recommend a mixing time, mix the sample for at least 3 minutes. Use separate mixing tools when obtaining and mixing the desired quantities of each component to avoid contamination. - (d) Transfer 100 \pm 1 g of the mixed sample into the 8 oz unwaxed cup. - (e) Record the mixing and weighing time as (A). #### Procedure - 5. (a) Zero the gel timer counter. - (b) Place the cup with sample into the gel timer retaining ring. - (c) Attach the wire stirrer hook into the hole in the motor shaft. - (d) Start the gel timer and adjust the cup to prevent the stirrer from touching the sides or bottom of the cup. - (e) After the gel timer stops, record the reading on the counter as (B). # **Calculations** 6. Calculate the gel time according to the following formula: · G = A + B #### where: - G = Gel time in minutes and seconds - A = mixing and weighing time in minutes and seconds - B = reading from the gel timer in minutes and seconds # Report 7. Report the gel time to the nearest whole minute. Normal testing time is one day.